

Nishnaabemwin Odawa & Eastern Ojibwe Online Dictionary. Developed by Algonquian Dictionaries Project, Dr. Maryann Corbiere and Dr. Rand Valentine. An excellent resource serving many purposes of language study and is specific to Odawa dialect. Gives parts of speech and some example sentences of usage, and includes an interactive linguistic atlas.
<http://dictionary.nishnaabemwin.atlas-ling.ca/#/help>

Freelang Ojibwe to English / English to Ojibwe. by Weski-ayaad, Charlie Lippert & Guy T. Gambill. Type in the word you're searching for. Dictionary can be downloaded for use Offline, for free.
<http://www.freelang.net/online/ojibwe.php>

The Ojibwe People's Dictionary. The Ojibwe People's Dictionary was established by faculty and students in the Department of American Indian Studies at the University of Minnesota. Many of the words in the Ojibwe People's Dictionary have related resources. Click through to the full dictionary entry to hear audio recordings, see images, read documents and watch videos. Interactive Language Site, Western Ojibwe, with much cultural content.
<http://ojibwe.lib.umn.edu/>

Frederic Baraga's Ojibwe Dictionary. Father Frederic Baraga (1797-1868) was a Roman Catholic priest who was fluent in several languages. He worked ministering to Native communities in the Great Lakes area, especially in Michigan's Upper Peninsula, for many, many years. This dictionary is a manuscript of his research and is a valuable resource for linguistic study of Anishinaabemowin. "Readers should note that this is a historical document rather than a modern one, and that it was produced by a white observer rather than a native speaker; students wishing to study the language should rely on materials produced by the tribal language office."
<http://www.wisconsinhistory.org/turningpoints/search.asp?id=1649>